Federal Smart Card Project Managers Meeting

Federal Identity Management and Smart Cards

Wednesday March 9 2005

09:30 to Noon

DC Renaissance Hotel

At 4th Annual Smart Card

Alliance Conference

John G Moore Chair Federal Smart Card Project Managers Government Services Administration johng.moore@gsa.gov

Federal Smart Card Project Managers Meeting

An Historic Moment

A Standard for an interoperable Federal ID Smart Card

"A nation's talented people assume the burden of their country."

"How hard they must work!"

Mencius

IAB team worked so hard, great results, but more to be done

You'll hear from speakers who've have been actually doing the work

All speakers here deserve the credit, but not all are here who do

This work is a great example of public private partnership

Source: John G Moore, GSA, Mar 2005

Federal Smart Card Project Managers Meeting

You will hear speakers talking about the elements of HSPD12

- HSPD12 Common ID Standard for Federal Employees & Contractors
- FIPS 201 Personal ID Verification of Federal Employees & Contractors
- SP 800-73 Interfaces for PIV (including Smart Cards) Card Edge PIV
- SP 800-76 Biometrics
- SP 800-78 Crypto (proposed)
 Personal Identity Verification (PIV) of Federal Employees and Contractors
- The new Federal ID Smart Card SP 800-73 (scheduled to be published next week)
 - PIV 1 October 27 2005
 - PIV 2 October 27 2006
 - FY07 Budget

Note –GSA Federal ID Management Handbook – Ralph Billeri of BearingPoint

 I anticipate questions about Agency Implementation Plans and Lessons Learned

Note –Treasury's request for Agency get together on planning – Trung Nguyen http://csrc.nist.gov/piv-project/

Source: John G Moore, GSA, Mar 2005

Homeland Security Presidential Directive HSPD12

Issued August 27 2005

Policy for a Common Identification Standard for Federal Employees & Contractors = FIPS 201 DONE Feb 25 2005

Next challenges – Biometrics – Then Implementation Plans

"Agency Implementation plans 4 months later"

- "strongly resistant to identity fraud"
- "rapidly authenticated electronically"
- "issued only by authenticated providers"
- "physical access to Federally controlled facilities and logical access to Federally controlled information systems"

http://www.whitehouse.gov/news/releases/2004/08/20040827-8.html

NIST SP 800-73 2nd draft released for public comment

NIST Special Publication for Interface for Personal Identity Verification (PIV) draft 2 has been released for public comment. Responses are due back to NIST by 5:00pm EST March 22, 2005. (Exactly two weeks from today.) This document in conjunction with FIPS PUB 201 defines the federal identity or PIV card.

http://csrc.nist.gov/publications/drafts/SP800-73-2ndDraft.pdf

"Baldridge, Tim W. (MSFC-IS05)" <tim.w.baldridge@nasa.gov> 03/08/2005 06·28 PM

Tying Together ID Management Components

Goal of Smart Card Credential Interoperability

Fitting the Pieces of SC Interoperability

Getting agencies to read and process cards from different vendors

Card makes major impact toward E-Gov and E-Commerce with access to buildings, internet, transport, purchases, authorizations, email and e-documents.

<u>Challenge – Fitting the Pieces Together</u>

Interoperability Components

- PHYS Physical/authentication/ID
- LOGL Logical/Crypto/PKI
- BIOM Biometric Templates
- ARCH Architecture
- BSI Basic Service Interface
- API Application Profile Interface
- TEST Conformance Testing

HSPD12 with IAB and FICC Working Groups

Homeland Security Presidential Directive 12 Personal Identity Verification (PIV) of Federal Employees and Contractors

Key Websites for HSPD12

HSPD12 Homeland Security Presidential Directive 12 for Personal Identity Verification (PIV) of Federal Employees and Contractors http://csrc.nist.gov/piv-project

Federal Smart Card Project Manager (GSA)
http://www.smart.gov/ – under What's New

Federal Identity Credentialing Committee http://www.cio.gov/ficc

Smart Card Alliance

http://www.smartcardalliance.org

Key Websites for Federal Identity Smart Card Credentialing and Electronic Authentication

GSA Government Smart Card Handbook

http://www.smart.gov/smartgov/whats_new.cfm

Smart Card Handbook (in MS Word format)

http://www.smart.gov/smartgov/information/smartcardhandbook.doc

Smart Card Handbook (in Adobe Acrobat format)

http://www.smart.gov/smartgov/information/smartcardhandbook.pdf

Note – This Handbook complements the latest version of Policy Issuance regarding Smart Card Systems for Identification and Credentialing of Employees and provides more detailed guidance.

Credentialing of Employees Policy Issuance

http://www.smart.gov/smartgov/information/scpfinal2004.doc

(full title is <u>Policy Issuance regarding Smart Card Systems for Identification and</u> <u>Credentialing of Employees)</u>

GSA Survey of Federal Smart Card Projects

http://www.smart.gov/smartgov/information/smartcardhandbook.doc

e-Authentication

http://www.cio.gov/eauthentication

Federal Bridge Certification Authority

http://www.cio.gov/fbca

• Federal Identity Credentialing Committee

http://www.cio.gov/ficc

Federal PKI Policy Authority

http://www.cio.gov/fpkipa

• Federal PKI Steering Committee

http://www.cio.gov/fbisc

Meeting Agenda 9:00 to 10:30

09:30 Welcome to Meeting and Speaker Introduction

John Moore – GSA Chair of Federal Smart Card Project Managers

09:45 Review of NIST Activities, Timetable, Objectives and Progress

Jim Dray – Chief Smart Card Scientist for NIST

10:00 DOD and Technical Team Review of FIPS 201 and SP 800.73

Bob Gilson – DOD Contact Card Office and IAB Technical Team Leader

10:15 Coordination with OMB & Fed ID Management Handbook

Judy Spencer – GSA Chair of Federal Identity Credentialing Committee

10:30 Networking Break

Source: John G Moore, GSA, Mar 2005

Meeting Agenda 11:00 to Noon

- 11:00 DHS View of FIPS 201 and SP 800.73 Activities
- Kevin Crouch DHS Chief, Security Training & Technical Support
- 11:15 TSA Transportation Worker and Biometrics Update
- Steve Parsons DHS TSA Deputy Program Manager of TWIC Program
- 11:30 A Review of IAB Activities and Timetable
- Tony Cieri Representing IAB, Former Senior Leader of DOD Navy Smart Card Program
- 12:00 Adjournment

Source: John G Moore, GSA, Mar 2005

End

John G Moore
Chair, Federal Smart Card Project Managers Group
GSA Office of Electronic Government
1800 F St NW Room 2013
Washington DC 20405
202.208.7651

JohnG.Moore@gsa.gov

Mainframes to Smart Cards

Computing \$10M

70's: 10,000's

Network

\$100K

80's: 1,000,000's

What is a Smart Card?

- Credit card sized plastic card
- Integrated circuit chip that enables storage and processing of information.
- Contact interface
 - Inserted into contact reader makes physical contact with the reader.
- Contactless interface
 - Embedded antenna communication with the reader without physical contact.
- Multi-technology cards can have both.
- Note ** It is not just the card, but the infrastructure

What is Smart Card for Government?

A Multi-Application, Multi-Tech Proximity Smart Card A Hybrid / Composite Card

Authentication Architecture

Digital Photo, Biometrics, Finger Print, Voice Print, Hand Geometry, Iris Scan, Keyboard Dynamics, Digitized Signature, Signature Dynamics, Personal ID, Electronic Signature

Encryption, Compression

Public/Private Key, Digital Signature (DSS), RSA for Off-line, Wireless, Telephony Hardware/Software Based, Crypto Co-Processor

Uses

Pre-paid Money, Credit, Debit, Authorizations, ID, Certificate Secure eMail, eForms, Digital signature

* RF indicates Radio Frequency Chip

smart card and radio frequency into

Kr malcates Radio Frequency Cmp

Provides Cardholders with

- Portability, allowing users to carry their own identification information and to encrypt and decrypt sensitive data
- Access to buildings, information networks, and systems
- Higher level of assurance for secure email and e-transactions
- Increased security of information (magnetic stripe)
- A cost-effective and secure way to carry:
 - PKI credentials
 - Unique passwords/PINs
 - Biometric identifiers
 - Other Data (healthcare, financial)

Smart Card Applications

Opportunity in the US

- 100 million mobile phone subscribers
- 180 million Internet subscribers
- 70 million wireless Internet subscribers
- 920 million financial issued cards
- 100 million Pay TV subscribers
- 18 million Fortune 200 employees
- 290 million tax paying American citizens
- 20+ millions of hardworking Government employees

Biometrics

- Biometric systems are essentially pattern recognition systems.
- Electronic, optical sensors or scanning devices capture images, or measurements that are later compared:
 - Facial, fingerprint, iris, retina
 - Hand geometry, signature, voice, odor, gait

Interoperability

- Any card in any device for any application
- and why it's important
- Remove potential barriers to adoption
- Broaden acceptance and increase use and functionality
- Bring smart cards to mainstream
- Convenience and security for end-users

Federal Policy Convergence of SC, FICC and EAP

Smart Card, Federal ID Credential & Elec. Authentication Partnership

- Transition of Electronic Authentication
 - From Federal to Federated
- Implications on IT Architecture
 - Significant impact to bring legacy software up-to-date for full benefits
- Draft Federal Identity Credential Smart Card Policy on <u>www.smart.gov</u> is now official policy, i.e. Presidential Directive
 - Issuance of Government Smart Card Handbook and Survey of Federal Smart Card Projects on www.smart.gov
 - Emergence of Electronic Authentication Partnership and Federal Identity Credentialing Committee
 - Project to develop Federal Identity Credential Reference Guidebook (was targeted December 2004, now April 2005)

Federal Identity Credential Smart Card Interoperability (and Operability)

- Interoperability definition Any card / any reader / common application interface to basic card services
- Architecture Card / Reader / Host / Software
- Physical Access, Authorization, ID Issuance
- Logical Access, Crypto / Public Key Infrastructure (PKI), Basic Services Interface
- Biometric Templates for multiple biometrics
- NIST-supported Conformance Test Suite
- Cross-credentialing backend to backend

CBNL Capabilities

- Certificate Based Network Logon CBNL Novell COTS-based solution
 - (demonstrates an actual approach to logical access requirements)
- Supports authentication to Local Area Networks (LAN) with CAC and DoD PKI Certificates per DoDI 8500.2 and 8520.2.
 - Operating System Independent
- Addresses all Limitations/Deficiencies inherent with Microsoft Smart Card Logon Solution
- All DoD PKI Certificates are Supported, including software certificates
- Strong, rigid passwords are managed by the CBNL "daily"
- Temporary Smart Cards for those who "Forget Their CAC"
- Can skew/extend the "validity period" of a CRL or disable CRL checking altogether eliminating the dependency on CRL availability
- Supports Disconnected Mode Authentication
- Supports Biometric authentication

Progression of US Smart Card Where are we now?

 1987 - FMS Electronic Cert Smart Card **Pilot** • 1989 – Agric. Smart Card Food Stamp **Pilots** 1991 - CardTech / SecurTech (CTST) Conf **Association** 1993 - Smart Card Forum (SCF) Founded **Association** 1994 - Ohio Statewide Food Stamp SC Ltd Rollout 1995 – GSA Smart Pay Smart Card - Travel - Purchase Cards Contract • 1996 - Treasury FMS pilots E-Cash - E-Check - E-Payments **Pilots** 1996 - Federal Smart Card Project Managers **Association** 1999 - GSA Willow Wood Smart Card Pilot **Big Pilot** 2000 - GSA Government Smart Card Contract Contract 2000 - Defense Rollout **Big Rollout** 2002 - Defense Rollout + others **Big Rollout** 2003 - Defense Rollout + State Department + others **Big Rollout**

• 2004 - Federal Identity Credentialing Committee (FICC) Policy Convergence

2004 - Presidential Directive of Common Fed'l ID Standard Common Standard

2005+ Transportation Worker(TWIC), Transit, Passport, Visit Expansion

2004 - Defense Rollout + NASA, Interior, GSA, VA

Source: John G Moore, GSA, Dec 2004

Big Rollout

Issues and Outlook

IAB work groups actively on-going IAB technology recommendations by 12.23.2004 FIPS 201 by 02.25.2005

<u>Issues</u>

- Interoperability
- Backward compatibility
- Don't move too fast too soon

Outlook

A common Federal Identity Credential standard that interoperates among agencies with all minimum capabilities declared, and allowing for the advance in technologies

There will be net savings available if sought

Continuing Federal Activities

- We've come this far without the required charter and structure – this kind of structure is needed as we proceed
- Increased deployment of Federal Identity
 Credential Smart Cards by Federal Agencies
- Quasi-Governmental Federal Agencies such as Transportation Worker Identification Credential broadens scope to 16 million
- There is an effort for Federal acquisition contracts to change to allow State Governments will be able to buy these cards and infrastructure